| 1 | THE STATE OF NEW HAMPSHIRE | |--------|---| | 2 | BEFORE THE | | 3 | NEW HAMPSHIRE | | 4 | SITE EVALUATION COMMITTEE | | 5 | DOCKET NO. 2000 | | 6 | <u>DOCKET NO. 2008-</u> | | 7
8 | APPLICATION OF GRANITE RELIABLE POWER, LLC | | 9 | FOR CERTIFICATE OF SITE AND FACILITY | | 10 | FOR GRANITE RELIABLE POWER WINDPARK | | 11 | IN COOS COUNTY | | 12 | | | 13 | | | 14 | TESTIMONY OF ADAM J. GRAVEL AND STEVEN K. PELLETIER | | 15 | ON BEHALF OF | | 16 | GRANITE RELIABLE POWER, LLC | | 17 | July 2008 | | 18 | | | 19 | | | 20 | Qualifications – Adam Gravel | | 21 | Q. Please state your name and business address. | | | | | 22 | A. Adam Gravel. 30 Park Drive, Topsham, Maine, 04086. | | 23 | Q. Who is your current employer and what position do you hold? | | 24 | A. I am employed as a Project Manager and Wildlife Biologist by Stantec | | 25 | Consulting ("Stantec"), formerly Woodlot Alternatives, Inc. ("Woodlot"). I am | | | | | 26 | responsible for coordinating and conducting wildlife use and impact assessment projects | | 27 | specifically large scale avian and bat studies associated with wind projects. | | 28 | Q. What are your background and qualifications? | | 29 | A. I earned my Bachelor of Science degree in 2003 from the University of | | 30 | New Hampshire. I was hired by Woodlot (now Stantec) in 2004 as a radar ornithologist | | 31 | and was promoted to Project Manager and Wildlife Biologist in 2006. | | | | 1 I have conducted and coordinated environmental studies as part of state 2 permitting requirements for more than 60 development projects from Maine to Virginia. 3 Such studies principally include: daytime raptor migration, nighttime radar migration, 4 and acoustic bat detector studies designed to assess potential direct impacts from the 5 proposed wind energy projects. I have also assessed the potential indirect impacts (non-6 collision related) of projects on wildlife, including habitat impacts and fragmentation 7 effects, impacts to rare species, and impacts to common, local wildlife communities. 8 My experience in New Hampshire includes managing and conducting several 9 nocturnal radar and acoustic bat surveys, diurnal raptor migration and breeding bird 10 surveys, rare plant and natural community surveys, and winter tracking surveys for state 11 listed species. I have also consulted with state and federal agencies to identify and 12 discuss potential resources of concern at proposed projects in order to develop field 13 surveys to address concerns for wildlife or plants. 14 **Qualifications – Steven Pelletier** 15 Q. Please state your name and business address. 16 17 Steven Pelletier. 30 Park Drive, Topsham, Maine, 04086. A. 18 Who is your current employer and what position do you hold? Q. 19 I am employed as a Principal and Senior Scientist by Stantec Consulting A. 20 (Stantec), formerly Woodlot Alternatives, Inc. (Woodlot). On October 1, 2007, Woodlot 21 Alternatives, Inc. was acquired by Stantec Consulting Services, Inc. 22 Q. What are your background and qualifications? 23 A. I am a certified wildlife biologist, professional wetland scientist, and licensed/certified forester with over 25 years of professional experience. I hold an A.S. | 1 | degree in Forest Management Technology (1978) and a B.S. in Wildlife Management and | | | | | | | | | |----------|--|--|--|--|--|--|--|--|--| | 2 | Forestry (1980), both from the University of Maine at Orono. I have authored and co- | | | | | | | | | | 3 | authored a variety of ecological papers, including Biodiversity in the Forests of Maine: | | | | | | | | | | 4 | Guidelines for Land Management, published by the University of Maine Cooperative | | | | | | | | | | 5 | Extension. | | | | | | | | | | 6 | I am an active member of the Society of Wetland Scientists, Society of American | | | | | | | | | | 7 | Foresters, Forest Guild, and The Wildlife Society, and am co-founder and a past | | | | | | | | | | 8 | President of the Maine Association of Wetland Scientists. | | | | | | | | | | 9 | I initially began conducting ecological resource assessments for wind | | | | | | | | | | 10 | developments in the early 1990s. To date, Woodlot/Stantec has conducted over 120 | | | | | | | | | | 11 | seasons of wildlife surveys involving over 60 proposed wind projects located throughout | | | | | | | | | | 12 | the northeast and mid-Atlantic coastal states. These projects have been situated in a | | | | | | | | | | 13 | variety of landscape settings, including high linear ridgelines, individual mountain tops, | | | | | | | | | | 14 | the Great Lakes plain, and rolling agricultural landscapes. | | | | | | | | | | 15 | The ecological resource assessments we conduct at wind developments typically | | | | | | | | | | 16 | include standard wetland, wildlife, botanical, and rare species surveys, but frequently also | | | | | | | | | | 17 | include resident and migration surveys for birds and bats involving a variety of | | | | | | | | | | 18 | alternative survey methods and tools. | | | | | | | | | | 19 | | | | | | | | | | | 20
21 | Purpose of Testimony | | | | | | | | | | 22 | Q. What is the purpose of your testimony? | | | | | | | | | | 23 | A. The purpose of our testimony is to summarize the surveys and assessments | | | | | | | | | | 24 | that the Granite Reliable Power Project ("GRP Project") in Coos County, New | | | | | | | | | | 1 | Hampshire has undertaken to date, and to highlight the conclusions drawn from the | | | | | | | | | | |----------|---|--|--|--|--|--|--|--|--|--| | 2 | natural resource investigations conducted in the Project area. | | | | | | | | | | | 3 | Q. Are you familiar with and have you been to the Project site that is the | | | | | | | | | | | 4 | subject of this Application? | | | | | | | | | | | 5 | A. Yes, we are familiar with the Project. Stantec, acting as a Project | | | | | | | | | | | 6 | consultant, conducted a number of ecological surveys and participated in the assessments | | | | | | | | | | | 7 | of avian, mammal, and plant communities associated with the GRP Project. The | | | | | | | | | | | 8 | ecological surveys were conducted as part of state and federal permitting processes and | | | | | | | | | | | 9 | included investigations of the access and ridgeline areas proposed for development. | | | | | | | | | | | 10 | These natural resources investigations occurred over the past two years and involved | | | | | | | | | | | 11 | several Stantec biologists and ecologists, including both of us providing this testimony. | | | | | | | | | | | 12 | The results of the studies have allowed the Project developer to plan the Project layout to | | | | | | | | | | | 13 | avoid and minimize impacts to wildlife and the natural environment to the maximum | | | | | | | | | | | 14 | extent practicable. | | | | | | | | | | | 15
16 | Avian and Bat Impact | | | | | | | | | | | 17 | Q. Have you assessed the potential impact this Project will have on avian | | | | | | | | | | | 18 | species? | | | | | | | | | | | 19 | A. Yes. We have conducted a variety of avian surveys to address potential | | | | | | | | | | | 20 | impacts the proposed Project might have on resident and migrating songbirds, breeding | | | | | | | | | | | 21 | birds, and migrating raptors. | | | | | | | | | | | 22 | | | | | | | | | | | | 23 | 1 | Q. | Please describe and summarize the results of these surveys. | | | | | | | |----|---|---|--|--|--|--|--|--| | 2 | A. | These studies include a fall 2006 nocturnal radar survey, spring and fall | | | | | | | | 3 | 2007 nocturna | al radar surveys, and a fall 2007 raptor survey. | | | | | | | | 4 | In add | ition to natural resource investigations conducted by Stantec, New | | | | | | | | 5 | Hampshire Au | adubon was contracted by GRP to conduct a breeding bird survey in the | | | | | | | | 6 | Project area during the spring of 2007. Stantec was subsequently retained to review New | | | | | | | | | 7 | Hampshire Au | adubon's breeding bird reports and is therefore familiar with the findings of | | | | | | | | 8 | that study. | | | | | | | | | 9 | Furthe | er efforts were made to share radar data collected by Stantec at the GRP site | | | | | | | | 10 | with another p | proposed Project, the North Country Wind Project ("NCWP"), | | | | | | | | 11 | approximately | four miles north of the GRP Project area. At both sites radar units | | | | | | | | 12 | operated simu | ltaneously on most nights during the fall 2006 and spring 2007 seasons, | | | | | | | | 13 | allowing a uni | ique opportunity for comparisons of migration activity between sites in | | | | | | | | 14 | close proximi | ty to each other and with similar elevation and habitat. The data from both | | | | | | | | 15 | sites combine | d further help document avian activity and movements within the local | | | | | | | | 16 | region. The fo | ull reports mentioned above and summarized below are provided with the | | | | | | | | 17 | New Hampsh | ire Site Evaluation Committee Application as Appendices 19 through 24. | | | | | | | | 18 | BIRD | <u>S</u> | | | | | | | | 19 | Noctu | rnal Avian Migration Surveys | | | | | | | | 20 | Three | seasons of radar surveys were conducted within the Project area over a year | | | | | | | | 21 | and a half per | iod. Surveys were conducted in two locations within the Project area. | | | | | | | | 22 | These location | ns include (1) a lower elevation site approximately 2.5 miles across the | | | | | | | valley, east of Mount Kelsey and Owlhead Mountain, and (2) on the summit of
Owlhead Mountain. Additional information on the regional magnitude and movement patterns was obtained from information shared with the NCWP. The results of the three seasons of radar surveys conducted at GRP are provided in Table 1 of Attachment A which is submitted with this prefiled testimony. Attachment A, Table 2 provides a comparison of radar survey results for the two projects. Attachment A, Table 1 suggests that the flight characteristics of nocturnally migrating birds are generally consistent between seasons and years and in line with results of other publicly available studies to date in the northeast. Targets were observed flying in a southwesterly direction during the fall migration season and northeasterly direction during the spring. Some variation in mean nightly flight heights, passage rates, and flight direction was observed over the course of the three survey periods. This is not unexpected and largely due to the result of changes in nightly and seasonal weather patterns, although there is also likely some influence due to the elevation difference of the radar location between 2006 and 2007. Although variation occurred within the individual nights of a given season, the seasonal mean passage rates, flight heights, and the percentage of birds flying below 125 meters (the anticipated height of the proposed wind turbines with blades) were similar between seasons at the Project site. Radar data from the NCWP which is described in detail in Appendix 22 of the New Hampshire Site Evaluation Committee Application also documented similar flight characteristics as the GRP Project. See Attachment A, Table 2. The results from studies conducted at the two sites are consistent in terms of season mean flight heights, which were within approximately 40 to 100 m (131' to 328') of one another. This consistency suggests that topographic features in this region of New Hampshire are not impeding or 1 concentrating nocturnal migrants and that the majority of migrants fly in a broad-front 2 type of migration pattern. 10 11 12 13 14 15 16 17 18 19 20 21 22 - 3 As explained in the fall 2006 report and in the spring and fall 2007 radar survey - 4 reports contained in Appendix 19 Appendix 21 of the New Hampshire Site Evaluation - 5 Committee Application, site-specific conditions of the radar location can influence the - 6 results of any radar study and any comparisons between sites. Nevertheless, when - 7 compared to data collected during other studies at different wind energy project sites - 8 across the northeast, the results of the radar surveys conducted at the GRP site fall within - 9 the range of other studies. See Attachment A, Table 3. In general, migrants were not observed to be concentrated in any part of the Project area, and on most nights there were not a significant number of targets flying below the height of the proposed turbines. With respect to the height of migration activity, season mean flight heights of nocturnal migrants were consistently observed above the maximum height of proposed turbines (125 meters). For the fall 2006 season, the overall mean flight height was 455 m (1493'); it was 332 m (1089') in spring 2007, and 343 m (1125') in fall 2007. During the same time periods, the mean percent of targets flying below the maximum turbine height was 1 percent, 14 percent, and 15 percent respectively. Flight heights of nocturnal migrants during the fall of 2006 were higher than those documented during the spring and fall 2007 surveys, and were consistently above the maximum height of the proposed turbines. This is most likely due to the difference in elevation between the radar location in the fall 2006 and spring and fall 2007. The elevation of the fall 2006 radar survey location was lower than the - 1 Owlhead Mountain site that was used during the spring and fall 2007 radar surveys. - 2 Figures 1, 2, and 3 portray the vertical distribution of targets for each season. 4 Figure 1. Vertical distribution of targets during Fall 2006 radar surveys. Boxes are bounded by the 25^{th} and 75^{th} percentiles, with the interior line representing the median value. Error bars represent minima and maxima. The horizontal/stationary red line represents the maximum turbine height. 2 3 4 Figure 2. Vertical distribution of targets during Spring 2007 radar surveys. Boxes are bounded by the 25th and 75th percentiles, with the interior line representing the median value. Error bars represent minima and maxima. The horizontal/stationary red line represents the maximum turbine height. Figure 3. Vertical distribution of targets during Fall 2007 radar surveys. Boxes are bounded by the 25th and 75th percentiles, with the interior line representing the median value. Error bars represent minima and maxima. The horizontal/stationary red line represents the maximum turbine height. The additional third season survey allows a year-to-year comparison of nocturnal migration activity. Of the two migration periods, fall is typically the larger migration season with the greater number of migrants. Additionally, the two radar survey locations presented site conditions that allowed for good views of targets flying in the airspace 360 degrees around them. In addition to the comprehensive coverage of the Project area, radar data was also available from the NCWP during the fall of 2006 and spring of 2007 which provided simultaneous radar coverage on most nights of each season. Data collected from both of these sites allowed for a better assessment of nocturnal migration activity at a landscape level rather than at just the site level. Comparisons of the documented results from the - 1 NCWP showed trends similar to those at the GRP site. In fact, on nights of simultaneous - 2 operations at the two sites, flight heights, passage rates, and flight directions were - 3 consistently similar. The results of the radar surveys are representative of avian - 4 migration activity through the area and suggest a relatively high elevation (i.e. relative to - 5 turbine height), broad front migration pattern that poses a limited risk of avian-turbine - 6 collisions. Therefore, we do not believe that the proposed Project will have an - 7 unreasonable adverse effect upon nocturnally migrating birds. - Q. Based on the surveys discussed above, or upon any other information, do - you have an opinion regarding potential post-construction bird mortality at the ### **Project site?** 8 9 - 11 A. Yes. It has been shown that some bird mortality exists at modern wind - 12 facilities. Certain weather conditions and events could cause some bird species to collide - with the turbines. However, recent mortality information found during post-construction - surveys at developed wind projects has shown that mortality is generally not numerically - significant, depending on the location (Arnett *et al.* 2007¹). - Based on publicly available results of post-construction mortality surveys, we - expect that bird mortality will occur at the GRP Project. However, as explained above, - 18 bird mortality has been low and does not appear to be significantly affecting bird - 19 populations. Additionally, as described above, the results of the three seasons of radar - 20 studies show that this Project site is within the range of other radar studies conducted in - 21 the northeast and that flight heights are consistently greater than the proposed turbine - height. The data collected at the NCWP shows that migrating birds are not changing - 23 altitude between the NCWP and the GRP project which is four miles north of the project - site, further suggesting that topographic features are not influencing the height or - 2 direction at which migrants fly. ### **RAPTORS** 3 23 Attachment A, Table 4. - 4 Q. Please describe any raptor surveys conducted for this Project. - 5 A. Stantec/Woodlot conducted one season of hawk migration surveys on 6 Owlhead Mountain during the fall of 2007. A total of 11 days of hawk surveys were 7 conducted from September 5 to October 16, 2007, the time period in which most species 8 of raptors in the northeast migrate south. Surveys followed standard protocols developed 9 by the Hawk Migration Association of North America (HMANA) and are described in 10 detail starting on page 30 of the fall 2007 migration report attached as Appendix 21 of the 11 NHSEC Application. It is important to note that this survey was not a census of the 12 migrating population of raptors through the area, but rather a survey designed to cover 13 days of peak migration conditions throughout the time period in which most raptor 14 species in the northeast migrate south. Observations from the Project area were 15 compared to data from nine local and regional HMANA hawk watch sites available on 16 the HMANA web site and in yearly reports. These HMANA watch sites included data 17 from Pennsylvania to Maine. For purposes of accuracy and consistency, only hawk 18 watch counts for the same period (i.e. from September 5 to October 16, 2007), were used 19 for comparison. Relative to the observation rates from September 5 to October 16 at 20 other hawk watch sites in the region, including the HMANA hawk watch site closest to 21 the Project area (i.e. Pack Monadnock Mountain in Peterborough, New Hampshire), 22 raptor passage rates at the Project site were among the lowest in the northeast. See | A total of nine species were observed flying through the survey area, with an | |---| | overall passage rate of 0.63 raptors/observation-hour. A total of 44 individual birds were | | observed. Approximately 74 percent of observations were of red-tailed hawks, which are | | probably the most common raptor species in the northeast. The flight heights of raptors | | in the Project area indicate that 55 percent of the observations occurred below 125 m, the | | height of most modern wind turbines. However, birds were
often observed outside of the | | proposed turbine string locations. Additionally, 20 percent of observations were thought | | to be residents to the area. Differences between species were also observed and could be | | due to typical flight height preferences, species behavior, or to limitations in the distance | | that different species are visible. The greater occurrence of migrants at low altitudes may | | increase the potential for migrating raptors to come into close contact with the proposed | | wind turbines. Regardless, the overall risk of raptor/turbine collision – outside of the | | 1970's Altamont Project in California – has been consistently demonstrated to be | | extremely low, with a recent study finding of 0.03 raptors per turbine per year (or | | expressed differently, 0.04 raptors/MW/YR, Arnett et al. 2007 ¹). | | Q. Based on the surveys discussed above, or upon any other information, do | | you have an opinion regarding potential post-construction raptor mortality at the | | Project site? | | A. Yes. Based upon the information presented above and in the chart below, it is | | anticipated that post-construction mortality rate for raptors will be low. | . . | | period | species | | |----------------|--------|--------------------------------|---------------------| | Buffalo Ridge, | 1994- | 0 | Osborn et al. 2000 | | MN | 1995 | | | | Buffalo Ridge, | 1996- | 1 red-tailed hawk | Johnson et al. 2002 | | MN | 1999 | | | | Searsburg, VT | 1997 | 0 | Kerlinger 2002 | | Foote Creek | 1998- | 1 Northern harrier, 3 American | Young et al. 2003 | | Rim, WY | 2002 | kestrel, 1 short-eared owl | | | Vansycle, OR | 1999 | 0 | Erickson et al. | | • | | | 2000 | | Somerset | 2000 | 0 | Kerlinger 2006 | | County, PA | | | | | Nine Canyon, | 2002- | 1 American kestrel, 1 short- | Erickson et al. | | WA | 2003 | eared owl | 2003 | | Klondike, OR | 2002- | 0 | Johnson et al. 2003 | | | 2003 | | | | Mountaineer, | 2003 | 1 red-tailed hawk, 2 turkey | Kerns and | | WV | | vultures | Kerlinger 2004 | | Mountaineer, | 2004 | 1 sharp-shinned hawk, 1 | Arnett et al. 2005 | | WV | | turkey vulture | | | Myersdale, PA | 2004 | 0 | Arnett et al. 2005 | | Top of Iowa, | 2004 | 1 red-tailed hawk | Koford et al. 2005 | | Iowa | | | | | Buffalo | 2005 | 0 | Fiedler et al. 2007 | | Mountain, TN | | | | | Maple Ridge, | 2006 | 1 American kestrel | Jain et al. 2007 | | NY | | | | ~-- ~ ~**!** ~ ~ 1 2 3 4 5 6 7 8 9 10 11 12 Direct observations of raptors at other developed wind projects in the northeast documented that most raptors are aware of the turbines and avoid them. Our own direct experience conducting similar surveys at an existing facility in southern Vermont supports this observation. Over the course of two seasons, raptors were repeatedly observed soaring near turbines and lifting up over the spinning turbine blades. These observations made it evident that the birds were aware of the presence and movement of the turbine blades. Considering their daytime habits and the very limited movement of migrating raptors during inclement weather, potential interactions between raptors and wind turbines can be expected to be low. We also anticipate that additional raptor surveys at the Project area would not yield substantive changes in the overall conclusions to date. 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 While the original concern about avian collisions at wind energy developments arose from observations of possibly biologically significant high mortality rates of hawks and eagles at the Altamont Pass and Solano County Wind Resource Areas in California in the 1990s, raptor mortality at newer facilities has since proved to be very low. The high rates of mortality can be attributed to the following principal factors: high raptor density, high prey density, high turbine density, short lattice towers, and early generation turbines with fast spinning blades that are not easily detected by migrating raptors. The GRP wind Project will utilize modern technologies and site selection considerations that substantially reduce risk of mortality presented by older wind projects that documented greater mortality events in California. Raptor density at the Project site is low, particularly during the migration period. Surveys at the site suggest no significant migration of raptors through the Project area, although small numbers of raptors were observed. This is likely due to a lack of landscape features (i.e., long linear ridgelines, valleys, and coast lines) that could concentrate migration activity at the Project area. Rather, the surrounding landscape consists of a series of interrupted ridges and individual peaks that migrating raptors use as stepping stones as they pass through the area. The anticipated mortality at the GRP wind Project is expected to be similar to, or lower than, the mortality observed at other wind power developments. Raptor fatalities are expected to be uncommon. This is due to their day-time habits, which allow raptors to be aware of and avoid the turbines. Turbine density in the Project area will be very low. Most importantly, wind turbines will consist of tall tubular towers and slow moving blades. Consequently, we believe that the GRP Project is no different from other modern - 1 facilities that have resulted in no or little impact to raptors and that the risk of raptors - 2 colliding with the proposed turbines is low. #### **BREEDING BIRDS** 3 22 special concern species. - 4 Q. Please describe any breeding avian surveys conducted for the Project. - 5 A. As previously noted, the New Hampshire Audubon conducted two breeding 6 bird surveys within the GRP site during the spring 2007. The first survey was conducted 7 using the original Project layout that excluded the Dixville Peak area. During this survey, 8 investigations were conducted on Mount Kelsey, Owlhead Mountain, Fishbrook Ridge 9 and along all proposed access roads and power collection lines. Despite the absence of 10 breeding bird data from Dixville Peak for GRP, information was available from NH 11 Audubon which had previously conducted a breeding bird survey for Wagner Forest 12 Management in that area, specifically targeting Bicknell's thrush (Catharus bicknelli; and 13 habitat for that species) in 2005 and 2007. The data collected during that survey were re-14 analyzed in the same format as the survey conducted for GRP when Dixville Peak 15 became part of the Project layout in 2007. The detailed reports for these studies are 16 attached to the NHSEC Application as Appendices 23 and 24. Combined, both studies 17 incorporate all areas of the Project's layout including the ridgelines proposed for wind 18 turbines, new access road locations, and the proposed power collection lines right of way. 19 Breeding bird surveys were conducted during the initial planning stages of the GRP 20 Project design to help minimize potential impacts to sensitive species and were designed 21 to detect species of conservation concern including state-listed endangered, threatened, or 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 Both breeding bird surveys consisted of 10 minute point counts in which the observer would identify by sight or sound the bird species, their behavior, and their distance away from the observer. In addition to the point count method, which is the accepted methodology for this type of breeding bird survey, broadcast surveys were also conducted at points that contained habitat for state listed, endangered, threatened, and special concern species, particularly Bicknell's thrush, a state species of special concern, and American three-toed woodpecker (*Picoides dorsalis*), a state- threatened species. The survey for areas south of Dixville Peak was conducted from May 31 to July 4, 2007 and the Dixville Peak survey was conducted on June 25, 2005 and June 23, 2007. All field surveys were conducted on days with favorable conditions to hear bird vocalizations and occurred in all of the major habitat types found within the proposed Project layout. Overall, a total of 60 species were detected at 219 10 minute point-count locations that covered all areas of the Project site south of Dixville Peak. See Appendix 23 of the NHSEC Application. A total of 1,967 detections of 60 species were recorded during the surveys at the proposed turbine strings. Five additional species were recorded in between point locations along the turbine strings for a total of 65 different species detected. During the surveys along the proposed transmission strings, a total of 449 individuals of 47 species were detected. Five additional species were also observed between points within the area of the proposed power collection line. Most of the bird species detected during the surveys were those common to this region of New Hampshire. The most abundant and widespread species detected were white-throated sparrow (Zonotrichia albicollis), Swainson's thrush (Catharus ustulatus), slate-colored junco (Junco hyemalis), yellow-rumped warbler (Dendroica coronata), and winter wren 1 (Troglodytes troglodytes). No confirmed observations of state- listed threatened or - 2 endangered species were detected. There were unconfirmed detections of the state- - 3 threatened three-toed woodpecker along the ridgeline of Mount Kelsey. These - 4 observations were not confirmed due to the possible presence of a similar species in the - 5 area, the black-backed woodpecker (*Picoides arcticus*), which utilizes similar habitats - 6 (high elevation spruce/fir with standing snags) and emits similar vocalizations as the - 7 three-toed woodpecker. 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 The breeding bird surveys did, however, document the presence of two state-listed species of special concern. Bicknell's thrush and Rusty blackbird were both observed within areas of the proposed wind turbine strings. Bicknell's thrush prefers dense stunted spruce/fir forests near tree line at higher
elevations and was observed on Mount Kelsey, Fishbrook Ridge, and Whitcomb Mountain. Rusty blackbird prefers spruce/fir or spruce-fir-northern hardwood forest stands on the edges of streams, ponds, bogs, fens, and beaver flowages in NH and were observed in two locations on the south end of Fishbrook Ridge and the northwestern area of the Phillips Brook Tract. For the Dixville Peak surveys, a total of 12 species were detected during point count surveys in 2005 and 2007, for a combined total over the two different years of 16 species detected (see Appendix 24 of the NHSEC Application). Overall, a total of 80 individuals were detected during the surveys in 2005 and 50 individuals during the 2007 surveys. At the Dixville Peak area, 8 points were surveyed in 2005 and 11 points were surveyed in 2007. Most of the bird species detected during the surveys were those common to this region of New Hampshire having similar habitat to Dixville Peak. The most abundant and widespread species detected at Dixville Peak were white-throated sparrow (Zonotrichia albicollis), Swainson's thrush (Catharus ustulatus), and blackpoll warbler (Dendroica striata). Yellow-bellied flycatcher (Empidonax flaviventris), winter wren (Troglodytes troglodytes), Nashville warblers (Vermivora ruficapilla), yellow-rumped warbler (*Dendroica coronata*), and slate-colored junco (*Junco hyemalis*) were also detected at more than half the points surveyed during both years. Only one state-listed special concern species, Bicknell's thrush was detected. Three detections of this species occurred during 2005. No Bicknell's thrush was observed during the 2007 survey. Neither survey documented unusually high species diversity or large numbers of birds. While development of the Project would result in habitat loss and clearing along the ridgeline of the mountain, these types of impacts currently exist throughout the Project area in the form of timber clearing and open corridors for existing transmission lines and roads. Development of the Project is therefore not expected to cause dramatic shifts in the abundance, diversity, or distribution of the breeding bird population. Indirect impacts to breeding birds are expected to vary based on the habitat needs of individual species; those associated with forest interior habitats will be affected more, and those associated with edge or disturbed habitats will be less affected. To date little is known about habitat impacts to breeding birds from the development of wind projects because very few post construction studies have been conducted to address these impacts. We anticipate some impacts to ridgeline breeding habitats due to the limited amount of disturbance that have occurred in the past. However, the numbers of species that specifically utilize the summit habitats were documented to be low. Q. Based upon the breeding avian surveys described above, or upon any other information, do you have an opinion regarding potential post-construction breeding bird mortality at the Project site? A. Yes. Although collision mortality has been documented for breeding birds at existing facilities, birds seem to be less prone to collision during the breeding season than during the spring and fall migration. Likelihood of collision is presumably related to a combination of overall abundance and species-specific flight behaviors. Results of onsite surveys suggest that the Project area does not support large numbers of any rare bird species, and that while a small number of breeding birds will likely collide with turbines, the magnitude of these impacts is expected to be minor, and population level impacts for any single species are not anticipated as a result of the Project. ### **BATS** - Q. Have you assessed the potential impact this Project will have on bat species? - A. Yes. Stantec conducted a full year (spring, summer, and fall 2007) of acoustic bat detector surveys for the Project. The full details of the methods and results of these studies are located in Appendices 20 and 21 of the NHSEC application. These surveys took place from April 26 to October 30, 2007 and encompassed the entire time period within the year that bats are active, including the spring migration, summer residence, and fall migration periods. Nine species of bats may occur in New Hampshire, based upon their normal geographic range. These include little brown bat (*Myotis lucifugus*), northern long-eared bat (*M. septentrionalis*), Indiana bat (*M. Sodalis*), eastern small-footed bat (*M. leibii*), silver-haired bat (*Lasionycteris noctivagans*), eastern 1 pipistrelle (Pipistrellus subflavous), big brown bat (Eptesicus fuscus), eastern red bat 2 (Lasiurus borealis), and hoary bat (Lasiurus cinereus). Of these species, the eastern 3 small-footed bat is listed as state- endangered and the Indiana bat is federally- listed as 4 endangered. Indiana bats are not suspected to occur in New Hampshire especially as far 5 north as the GRP Project. In order to document the presence of all species in New 6 Hampshire, "Anabat II ®" Acoustic bat echolocation detectors were used during the 7 surveys because they are capable of detecting all frequency ranges of bat species present in New Hampshire. These detectors are also capable of deployment for long periods of 8 9 time unattended, as well as deployment at different heights, especially those near the 10 rotor zone of the proposed turbines, and within different habitats. 11 Four detectors were placed in the on–site meteorological measurement towers (2) 12 detectors in each of the two towers) at heights of approximately 50 m (164') and 20 m 13 (66'). Potential call files recorded from the on-site bat detectors were identified based on 14 visual comparison of call sequences with reference libraries, including known calls 15 recorded by Stantec during mist netting surveys in 2006 in New York and Pennsylvania, 16 reference calls from 2002 to 2005 provided by Chris Corben, developer of the Anabat 17 system, and calls recorded by Lynn Robbins a nationally-recognized bat expert, and a 18 professor in the Department of Biology at Southwest Missouri State University. 19 Spring call volumes ranged from 0.2 to 0.3 calls per detector/night, with an 20 overall call volume of 0.3 calls per detector/night. See Attachment A, Table 5. Call 21 volumes in April and early May were generally low, likely the result of consistently low 22 nightly temperatures during this time (below 45 degrees). In fact, no bat calls were recorded at any detector prior to May 1. As temperatures increased throughout the 23 season, bat activity also increased. Fall call volumes ranged from 0.4 to 0.7 calls per detector/night, with an overall call volume of 0.6 calls per detector/night. Call volumes were highest in July and August and became non-existent in October when nightly 4 temperatures dropped significantly. For both the spring and fall, species composition of recorded calls slightly differed between the high and low detectors, with "low frequency" species such as big brown bats, silver-haired bats, and hoary bats more commonly detected at the higher elevation detectors, and "high frequency" species in the *Myotis* genus most commonly detected near the ground. This trend, although typical of Anabat surveys conducted in the northeast, was generally less obvious at this site due to the overall low number of calls recorded. Overall, fall acoustic surveys documented greater levels of bat activity than spring surveys with the majority of recorded call sequences from the *Myotis* genus. Interestingly, almost 60 percent of all calls recorded during the spring, summer, and fall periods were from the detectors in the Trio Ponds met tower, which is now not part of the proposed Project layout. No endangered or threatened species were detected during these surveys. Except for the state-endangered small-footed bat, the GRP Project area is located outside of the known range of threatened or endangered bat species. However, no small-footed bats were documented during the acoustic surveys. Generally speaking, preferred habitat for the small-footed bat, such as abandoned mines or mine tunnels for winter hibernacula and rocky crevices, cliffs, and talus slopes for maternity colonies, was absent from the Project site (DeGraaf and Yamasaki 2000²). Additionally, the overall call volume of detections of the *Myotis* species, which includes the small-footed bat, were low throughout the surveyed year. Bat activity documented at the Project site is comparable to those of other similar studies conducted to date on forested ridgelines in the northeast by Stantec and are at the low end of the range of those studies. See Attachment A, Table 6. The results of the spring, summer, and fall 2007 acoustic bat surveys conducted at the Project provided information on the timing and level of bat activity within the Project site. Overall, peak bat activity within the Project occurred in late summer and early fall; however, the total number of calls detected within each survey was low compared to other publicly available acoustic bat surveys conducted for wind projects in the northeast. The greatest number of calls recorded on any given night was 13 by the Owlhead low detector. Additionally, detections of migratory bat species (i.e., silver-haired bat, red bat, and hoary bat) were low or non-existent at the Project. Based on the information collected on site and on that found at other wind facilities, we do not anticipate the GRP Project will have an unreasonable adverse effect on bats. Q. Based upon the surveys described above, or upon any other information, do you have an opinion regarding post-construction bat mortality at the Project site? A. Yes. Recent research has shown that large numbers of bats have been killed by colliding with wind turbines at some wind power facilities, especially central Appalachian states. At this time, researchers have limited understanding of the specific
factors influencing rates of bat collision mortality. However, recent evidence regarding the seasonal timing of fatalities documented at existing wind facilities and other - 1 structures suggests that migrating bat species suffer the highest risk, particularly during - 2 the beginning of fall migration in late summer and early fall, yet risk during the summer - 3 feeding and pup-rearing period is generally low. - 4 As documented at other constructed wind facilities, bat collision mortality may occur - 5 at the GRP Project. However, due to the low call volume observed and the species - 6 detected, this type of mortality is expected to be lower than that documented at other - 7 facilities. 9 ### OTHER WILDLIFE - Q. Have you assessed the potential impact this Project will have on other - wildlife, particularly threatened and endangered species? - 11 A. Yes. Stantec conducted a winter track survey to document the presence or - 12 absence of the state- endangered American Marten (Martes Americana) and state- - endangered and federally threatened Canada Lynx (*Lynx Canadensis*). See Appendix 25 - of NHSEC Application. This study was based on concerns expressed by state and federal - agencies and designed through consultation with New Hampshire Fish and Game - 16 Department staff. - 17 The winter track surveys were conducted on February 21 23, March 12 13, - and March 19-20, 2007. Paired transects were established on five ridgelines within the - 19 Project site in habitats characteristic of the entire Project. A high and low elevation - 20 transect was established on each ridge to allow a comparison of elevation differences and - 21 to assess marten use along the ridge tops (where the majority of the disturbance occurs) - relative to the side slopes (where little disturbance will occur from the Project). In 1 addition to the transect surveys, area searches were conducted for both species as - 2 observers traveled through the Project site to each transect location. - 3 Tracks of 9 distinct species were observed during the three survey periods. The - 4 most frequent tracks observed were of marten (94 track observations), due to the nature - 5 of the targeted (marten) survey effort. The next most common track observed was moose - 6 (89 track observations), grouse (88 track observations), and fisher (66 track - 7 observations). Although lynx tracks have been documented in this region of New - 8 Hampshire, no observations of lynx tracks were documented during the three survey - 9 periods. - In addition to the winter track surveys for marten and lynx, a natural community - characterization was also conducted to determine the amount of high elevation habitat - that would be impacted from the proposed Project relative to the total amount of available - high elevation habitat. See Appendix 16 of the NHSEC Application. This - 14 characterization was recommended during discussions with state and federal agency staff - regarding impacts to marten habitat but also provided additional value to the assessment - of potential impacts to other species that may require high elevation spruce/fir habitat. - 17 The natural community characterization was conducted during March 2008. Prior - 18 to conducting field surveys, relevant existing natural resource data and high resolution - 19 aerial photographs were reviewed. This data review and landscape analysis was used to - 20 target field surveys within the different natural communities and wildlife habitats present - at the Project site. During the field survey, the natural communities and habitats - 22 identified through the landscape analysis as being within the Project footprint were - visited. Utilizing high resolution digital aerial photographs provided by GRP, the - 1 boundaries of the natural communities present within the proposed impact areas of the - 2 Project were sketched onto field maps and subsequently digitized using Geographic - 3 Information System ("GIS") software following the field survey. Overall, approximately - 4 2% of the available high elevation habitat within the Project site will be impacted by the - 5 Project. The majority of impact to high elevation habitat will occur on Dixville Peak and - 6 Mount Kelsey. This impact is, however, relatively limited and accounts for only - 7 approximately 58 acres of 3,540 acres (or 1.5 %) of available habitat present above 2700 - 8 feet for these two ridges. | Total Acres of Impact to Natural Communities Above 2700' at GRP's Proposed Wind Park | | | | | | | | | | |--|----------------------|-------|-------|--|--|--|--|--|--| | | % Of Land Area above | | | | | | | | | | Location | Acres | 2700' | 2700' | | | | | | | | Dixville Peak | 25 | 1873 | 1% | | | | | | | | Mt. Kelsey | 29 | 1667 | 2% | | | | | | | | Owlhead
Mtn | 3 | 49 | 6% | | | | | | | | Fish Brook
Ridge | 2 | 158 | 1% | | | | | | | | Total | 58 | 3,747 | 2% | | | | | | | 11 12 13 14 15 16 The proposed GRP Project will likely influence some local marten movement due to habitat impacts on the ridgelines. However, as shown in the winter track survey, marten occurrence between the high elevation and low elevation transects was similar. In addition, the amount of impact to these areas is relatively small compared to the total habitat available. Consequently, no adverse effects resulting from the Project to the local marten population is anticipated. wildlife communities? Q. In your opinion will this Project have an unreasonable adverse effect on the natural environment, more particularly avian species, bat species and other A. No, we do not believe the GRP Project will have an unreasonable adverse effect on bird, bat, and other wildlife communities for the reasons described above. The Project is sited on privately-owned land and is maintained by industrial and commercial forest management companies that allow various degrees of public access. Some roads are maintained year-round to support ongoing forestry activities while others are seasonal, where access is allowed during the non "mud seasons". As a result of forestry activities, a network of primary and secondary logging roads and skid trails exists. Forest harvesting has resulted in a generally younger mix of age classes with stands of both regenerating hardwood and softwood species. The higher elevations (above 2700 feet or 823 m) are dominated by relatively undisturbed red spruce and balsam fir habitat. Habitat conditions within this region are constantly changing as a result of the widespread industrial forest management practices. Wildlife species that reside at the Project site have generally adapted to an environment with frequent disturbances and changing conditions and accustomed to management activities and vehicle traffic. ### **Plant Life Impact** 1 2 # Q. Have you studied the effect this Project will have on plant life? A. Yes. We have conducted several surveys to address potential impacts to rare plant species and natural communities. These studies include a spring/summer 2007 rare plant survey (Appendix 15 of NHSEC Application), a spring 2008 natural community characterization (Appendix 16 of NHSEC Application), and a spring 2008 rare plant survey (Appendix 17 of NHSEC Application). These surveys were designed and conducted through consultations with state and federal agencies in order to help design the Project layout to minimize potential impacts to rare, threatened, or endangered plant species and communities. ## Q. Have you studied the impact this Project will have on rare plants? A. Yes. As mentioned above, Stantec conducted a rare plant survey during spring/summer 2007 and spring 2008. In addition to identifying if rare plant species were present on site, a spring 2008 natural community characterization was also conducted to determine if any rare natural communities are present within the Project site, and more specifically within the Project's footprint. ### Q. Please explain what your studies entailed. A. The two rare plant surveys mentioned above were conducted through consultation with the New Hampshire Natural Heritage Bureau ("NHNHB"). The natural community characterization was conducted as recommended by New Hampshire Fish and Game Department ("NHFGD") and United States Fish and Wildlife Service ("USFWS"). Prior to conducting any field surveys, an information review and landscape analysis was conducted to identify target areas for field surveys. In addition to this - analysis, information from NHNHB was obtained for rare plant species that occur or - 2 were known to occur within the Project site. Following the natural community - 3 characterization in March 2008 and utilizing information gained during that study, further - 4 consultation with NHNHB occurred prior to the spring 2008 rare plant surveys to - 5 determine more specific areas within the Project site to target. For complete details on - 6 the methods used during these studies see Appendices 15 through 17 of NHSEC - 7 Application. - 8 Q. Please explain the results of your study. - 9 A. Due to past and current forestry activities, cover and habitat conditions - within the Project site are constantly changing, reducing the possibility for the existence - of rare plant species and communities to reside there. Neither of the plant surveys - mentioned above documented any rare plant species or communities within the proposed - 13 layout of the GRP Project. One rare plant species, mountain sweet cicely (Osmorhiza - occidentalis), was observed during the spring/summer 2007 surveys in the general - vicinity of the Project, but approximately 2 miles from the nearest ridgeline proposed for - wind turbines. The plant species and natural communities present within the Project site - 17 are typical to this region of New Hampshire. The majority of the land within this area of - 18 New Hampshire has been affected by industrial forestry practices. - Q. In
your opinion will this Project have an unreasonable adverse effect - 20 on the natural environment, particularly plant life? - A. No. Due to the fact that no rare plant species were found within the - 22 Project site over the course of any of the surveys described above and in light of the - 1 ongoing industrial forestry practices within the Project site, we do not believe that the - 2 Project will adversely affect any rare plant species or natural communities. - Q. Are there any other comments you would like to make at this time? - 4 A. No - 5 Q. Does this conclude your prefiled testimony? - 6 A. Yes. 1 Arnett, E.B., W.P. Erickson, J. Kerns, and J. Horn. 2005. Relationships between bats and wind turbines in Pennsylvania and West Virginia: an assessment of fatality search protocols, patterns of fatality, and behavioral interactions with wind turbines. Bats and Wind Energy Cooperative. Arnett, E.B., D.B. Indley, D.H. Johnson, R.P. Larkin, S. Manes, A.M. Manville, J.R. Mason, M.L. Morrison, M.D. Strickland, and R. Thresher. 2007. Impacts of wind energy facilities on wildlife and wildlife habitat. Wildlife Society Technical Review 07-02. The Wildlife Society, Bethesda, MD, USA. Erickson, W.P., G.D. Johnson, M.D. Strickland, K. Kronner. 2000. Final Report Avian and Bat Mortality Associated with the Vansycle Wind Project, Umatilla County, Oregon. Prepared for Umatilla County Department of Resource Services and Development, Pendleton, Orgegon. Erickson, W.P., K. Kronner, and B. Gritski. 2003. Nine Canyon Wind power project avian and bat monitoring report. Prepared for Nine Canyon Technical Advisory Committee Energy Northwest. Western Ecosystems Technology, Cheyenne, Wyoming. http://www.west-inc.com/reports/nine_canyon_monitoring_final.pdf. Accessed [June 2008]. Fiedler, J.K., T.H. Henry, R.D. Tankersley, and C.P. Nicholson 2007. Results of Bat and Bird Mortality Monitoring at the Expanded Buffalo Mountain Windfarm, 2005 June 28, 2007. Prepared for Tennessee Valley Authority. Johnson, G.D., W.P. Erickson, J. White, and R. McKinney. 2003. Avian and Bat Mortality During the First Year of Operation at the Klondike Phase I Wind Project, Sherman County, OR. Prepared for Northwestern Wind Power, Goldendale, WA. Jain, A., P. Kerlinger, R. Curry, and L. Slobodnik. 2007. Annual report for the Maple Ridge wind power project post-construction bird and bat fatality study—2006. Annual report prepared for PPM Energy and Horizon Energy. Curry and Kerlinger, Cape May Point, New Jersey, USA. http://www.wind-watch.org/documents/wp-content/uploads/maple_ridge_report_2006_final.pdf Accessed 1 December 2007. Johnson, G.D., W.P. Erickson, M.D. Strickland, M.F. Shepherd, D.A. Shepherd, and S.A. Sarappo. 2002. Collision mortality of local and migrant birds at a large-scale wind-power development on Buffalo Ridge, Minnesota. Wildlife Society Bulletin 30(3): 879-887. Kerlinger, P. 2002. An Assessment of the Impacts of Green Mountain Power Corporation's Wind Power Facility on Breeding and Migrating Birds in Searsburg, Vermont. Prepared for the Vermont Department of Public Service Montpelier, Vermont. Subcontractor report for the National Renewable Energy Laboratory NREL/SR-500-28591. Kerlinger, P., 2006. Supplement to the Phase I Avian Risk Assessment and Breeding Bird Study for the Deerfield Wind Project, Bennington County, Vermont. Prepared for Deerfield Wind, LLC Kerns, J., and P. Kerlinger, 2004, A Study of Bird and Bat Collision Fatalities at the Mountaineer Wind Energy Center, Tucker County, West Virginia: Annual Report for 2003, prepared for FPL Energy and Mountaineer Wind Energy Center Technical Review Committee by Curry and Kerlinger, LLC, Cape May Point, N.J., Feb. 14. Koford, R., A. Jain, G. Zenner, and A. Hancock. 2005. Avian Mortality Associated with the Top of Iowa Wind Farm Progress Report 2004 February 2, 2005. Osborn, R.G., K.F. Higgins, R.E. Usgaard, C.D. Dieter, and R.G., Neiger. 2000. Bird mortality associated with wind turbines at the Buffalo Ridge Wind Resource Area, Minnesota. American Midland Naturalist 143:41-52. Young, D.P., Jr., and W.P. Erickson, 2003, *Cumulative Impacts Analysis for Avian and Other Wildlife Resources from Proposed Wind Projects in Kittitas County, Washington*, final report, prepared by Western EcoSystems Technology, Inc., Cheyenne, Wyo., for Kittitas County and Washington Energy Facility Site Evaluation Council, Olympia, Wash., Oct. ² DeGraaf, Richard M. and M. Yamasaki. 2001. New England Wildlife: Habitat, Natural History, and Distribution. University Press of New England. Lebanon, New Hampshire. Attachment A | Table 1. Summary of the season mean radar survey results for three migration seasons - Granite Reliable Wind Project | | | | | | | | | | |--|------------------|------------------|------|-----|--|--|--|--|--| | Passage Rate (t/km/hr) Flight height (m) with Season with range Flight Direction % Below 125 m | | | | | | | | | | | Fall 2006 * | 469 (2 to 1098) | 455 (310 to 638) | 223° | 1% | | | | | | | Spring 2007 | 342 (2 to 870) | 332 (81 to 583) | 76° | 14% | | | | | | | Fall 2007 | 366 (54 to 1234) | 343 (179 to 636) | 223° | 15% | | | | | | ^{*} The fall 2006 survey was not conducted from the summit of Owlhead Mountain due to limited access during this time period. For this season it was located approximately 800' lower in elevation likely resulting in higher flight heights and a lower % below 125 m. **Table 2.** Summary of two seasons of radar survey results at the proposed Granite Reliable Power Wind Project and the North Country Wind Project - Coos County, New Hampshire | | _ | e (t/km/hr) with | Flight height (| (m) with range | irection | % Below Turbine height | | | |-------------|-----------------|------------------|------------------|------------------|----------|------------------------|----------------|-----------------| | Season | GRP | NCWP | GRP | NCWP | GRP | NCWP | GRP
(125 m) | NCWP
(120 m) | | Fall 2006 | 469 (2 to 1098) | 505 (153 to 906) | 455 (310 to 638) | 361 (225 to 495) | 223° | 208° | 1% | 8% | | Spring 2007 | 342 (2 to 870) | 187 (24 to 387) | 332 (81 to 583) | 290 (145 to 515) | 76° | 92 | 14% | 12% | | | T | Г | Table 3. Summary of ava | liable avian radar st | irvey results | 1 | | T | | |--|-------------------------------|------------------------------|------------------------------------|--------------------------------------|--------------------------------------|--------------------------|---------------------------------|--|--------------------| | Project Site | Number of
Survey
Nights | Number of
Survey
Hours | Landscape | Average
Passage Rate
(t/km/hr) | Range in
Nightly
Passage Rates | Average Flight Direction | Average
Flight Height
(m) | (Turbine Ht)
% Targets
Below Turbine
Height | Citation | | Fall 1998 | | | | | | | | 3 | | | Harrisburg, NY | 35 | n/a | Great Lakes plain/ADK foothills | 122 | n/a | 181 | 182 | 45 | Cooper and Mabee | | Wethersfield, Wyoming Cty, NY | 35 | n/a | Agricultural plateau | 168 | n/a | 179 | 154 | 57 | Cooper and Mabee | | Spring 2003 | | | | | | | | | | | Westfield Chautauqua Cty, NY | 30 | 150 | Great Lakes Shore | 395 | 15-1702 | 29 | 528 | (125 m) 4% | Cooper et al.2004a | | Fall 2003 | | | | | | | | | | | Westfield Chautauqua Cty, NY | 30 | 180 | Great Lakes shore | 238 | 10-905 | 199 | 532 | (125 m) 4 % | Cooper et al. 2004 | | Mt. Storm, Grant Cty, WV | 45 | 270 | Forested ridge | 241 | 8-852 | 184 | 410 | n/a | Cooper et al. 2004 | | Fall 2004 | | | | | | | | | | | Franklin, Pendleton Cty, WV | 34 | 349 | Forested ridge | 229 | 18-643 | 175 | 583 | (125 m) 8% | Woodlot 2005a | | Prattsburgh, Steuben Cty, NY | 30 | 315 | Agricultural plateau | 193 | 12-474 | 188 | 516 | (125 m) 3% | Woodlot 2005b | | Prattsburgh, Steuben Cty, NY | 45 | 292.5 | Agricultural plateau | 200 | 18-863 | 177 | 365 | (125 m) 9.2% | Mabee et al. 2005a | | Martindale, Lancaster, Cty, PA | n/a | n/a | Reclaimed minelands | 187 | n/a | 188 | 436 | (n/a) 8% | Young 2006 | | Casselman, Somerset Cty, PA | n/a | n/a | Reclaimed minelands | 174 | n/a | 219 | 448 | (n/a) 7% | Young 2006 | | Deerfield, Bennington Cty, VT
(Existing Facility) | 28 | 300 | Forested ridge | 175 | 7-519 | 194 | 438 | (100 m) <1% | Woodlot 2005c | | Deerfield, Bennington Cty, VT
(Western Expansion) | 14 | 159 | Forested ridge | 193 | 8-1121 | 223 | 624 | (100 m) 5% | Woodlot 2005c | | Deerfield, Bennington Cty, VT
(Valley Site) | 13 | 136 | Forested ridge | 150 | 58-404 | 214 | 503 | (100 m) < 1% | Woodlot 2005c | | Deerfield, Bennington Cty, VT (3 sites combined) | 28 | 595 | Forested ridge | 178 | 7-1121 | 212 | 611 | (100 m) 3% | Woodlot 2005c | | Sheffield, Caledonia Cty, VT | 18 | 176 | Forested ridge | 114 | 19-320 | 200 | 566 | (125 m) 1% | Woodlot 2006a | | Spring 2005 | | | | | | | | | | | Churubusco, Clinton Cty, NY | 39 | 310 | Great Lakes plain/ADK foothills | 254 | 3-728 | 40 | 422 | (120 m) 11% | Woodlot 2005d | | Ellenberg, Clinton Cty, NY | n/a | n/a | Great Lakes plain/ADK foothills | 110 | n/a | 30 | 338 | (n/a) 20% | Mabee et al. 2006 | | Dairy Hills, Clinton Cty, NY | n/a | n/a | Great Lakes shore | 117 | n/a | 14 | 397 | (n/a) 15% | ED&R 2006a | | Clayton, Jefferson Cty, NY | 36 | 303 | Agricultural plateau | 450 | 71-1769 | 30 | 443 | (150 m) 14% | Woodlot 2005e | | Sheldon, Wyoming Cty, NY | 38 | 272 | Agricultural plateau | 112 | 6-558 | 25 | 418 | (120 m) 6% | Woodlot 2006b | | Prattsburgh, Steuben Cty, NY | 20 | 183 | Agricultural plateau | 277 | 70-621 | 22 | 370 | (125 m) 16% | Woodlot 2005f |
 Prattsburgh, Steuben Cty, NY | 30 | 270 | Agricultural plateau | 170 | 3-844 | 18 | 319 | (125 m) 18% | Mabee et al. 2005 | | Cohocton, Steuben Cty, NY | 3 | 29 | Agricultural plateau | 371 | 133-773 | 28 | 609 | (125 m) 12% | ED&R 2006b | | Munnsville, Madison Cty, NY | 41 | 388 | Agricultural plateau | 160 | 6-1065 | 31 | 291 | (118 m) 25% | Woodlot 2005g | | Fairfield, Herkimer Cty, NY | 40 | 369 | Agricultural plateau/ADK foothills | 509 | 80-1175 | 44 | 419 | (125 m) 20% | Woodlot 2005h | | Jordanville, Herkimer Cty, NY | 40 | 364 | Agricultural plateau | 409 | 26-1410 | 40 | 371 | (125 m) 21% | Woodlot 2005i | | Sheffield, Caledonia Cty, VT | 20 | 179 | Forested ridge | 208 | 11-439 | 40 | 522 | (125 m) 6% | Woodlot 2006a | | Deerfield, Bennington Cty, VT | 20 | 183 | Forested ridge | 404 | 74-973 | 69 | 523 | (125 m) 4% | Woodlot 2005j | | Franklin, Pendleton Cty, WV | 23 | 204 | Forested ridge | 457 | 34-240 | 53 | 492 | (125 m) 11% | Woodlot 2005k | | | Table 3. Summary of available avian radar survey results (continued) | | | | | | | | | |---------------------------------------|--|------------------------------|---------------------------------|---|---|--------------------------------|---------------------------------|---|--------------------| | Project Site | Number of
Survey
Nights | Number
of Survey
Hours | Landscape | Average
Passage
Rate
(t/km/hr) | Range in
Nightly
Passage
Rates | Average
Flight
Direction | Average
Flight Height
(m) | (Turbine Ht)
% Targets
Below
Turbine
Height | Citation | | Fall 2005 | | | | | | | | | | | Churubusco, Clinton Cty, NY | 38 | 414 | Great Lakes plain/ADK foothills | 152 | 9-429 | 193 | 438 | (120 m) 5% | Woodlot 2005l | | Ellenberg, Clinton Cty, NY | n/a | n/a | Great Lakes plain/ADK foothills | 197 | n/a | 162 | 333 | (n/a) 12% | Mabee et al. 2006a | | Dairy Hills, Clinton Cty, NY | n/a | n/a | Agricultural plateau | 94 | n/a | 180 | 466 | (n/a) 10% | Young et al. 2006 | | Flat Rock, Lewis Cty, NY | n/a | n/a | Great Lakes plain/ADK foothills | 158 | n/a | 184 | 415 | (n/a) 8% | ED&R 2006a | | Clayton, Jefferson Cty, NY | 37 | 385 | Agricultural plateau | 418 | 83-877 | 168 | 475 | (150 m) 10% | Woodlot 2005m | | Bliss, Wyoming Cty, NY | 8 | n/a | Agricultural plateau | 440 | 52-1392 | n/a | 411 | (125 m) 13% | Young 2006 | | Perry, Wyoming Cty, NY | n/a | n/a | Agricultural plateau | 64 | n/a | 180 | 466 | (125 m) 10% | Young 2006 | | Sheldon, Wyoming Cty, NY | 36 | 347 | Agricultural plateau | 197 | 43-529 | 213 | 422 | (120 m) 3% | Woodlot 2005n | | Howard, Steuben Cty, NY | 39 | 405 | Agricultural plateau | 481 | 18-1434 | 185 | 491 | (125 m) 5% | Woodlot 2005o | | Fairfield, Herkimer Cty, NY | 38 | 423 | Agricultural plateau | 691 | 116-1351 | 198 | 516 | (125 m) 4% | Woodlot 2005p | | Jordanville, Herkimer Cty, NY | 38 | 404 | Agricultural plateau | 380 | 26-1019 | 208 | 440 | (125 m) 6% | Woodlot 2005q | | Munnsville, Madison Cty, NY | 31 | 292 | Agricultural plateau | 732 | 15-1671 | 223 | 644 | (118 m) 2% | Woodlot 2005r | | Deerfield, Bennington Cty, VT | 32 | 324 | Forested ridge | 559 | 3-1736 | 221 | 395 | (100 m) 13% | Woodlot 2005s | | Kibby, Franklin Cty, ME (Mountain) | 12 | 115 | Forested ridge | 565 | 109-1107 | 167 | 370 | (125 m) 16% | Woodlot 2006d | | Kibby, Franklin Cty, ME (Range 1) | 12 | 101 | Forested ridge | 201 | 12-783 | 196 | 352 | (125 m) 12% | Woodlot 2006d | | Kibby, Franklin Cty, ME (Valley Site) | 5 | 13 | Forested valley | 452 | 52-995 | 193 | 391 | (125 m) 16% | Woodlot 2006d | | Mars Hill, Aroostook Cty, ME | 18 | 117 | Forested ridge | 512 | 60-1092 | 228 | 424 | (120 m) 8% | Woodlot 2005t | | Spring 2006 | | | | | | | | | | | Chateaugay, Franklin Cty, NY | 35 | 300 | Agricultural plateau | 360 | 54-892 | 48 | 409 | (120 m) 18% | Woodlot 2006e | | Wethersfield, Wyoming Cty, NY | 44 | n/a | Agricultural plateau | 324 | 41-907 | 12 | 355 | (125 m) 19% | Mabee et al. 2006b | | Centerville, Allegany Cty, NY | 42 | n/a | Agricultural plateau | 290 | 25-1140 | 22 | 351 | (125 m) 16% | Mabee et al. 2006b | | Howard, Steuben Cty, NY | 42 | 440 | Agricultural plateau | 440 | 35-2270 | 27 | 426 | (125 m) 13% | Woodlot 2006f | | Deerfield, Bennington Cty, VT | 26 | 236 | Forested ridge | 263 | 5-934 | 58 | 435 | (100 m) 11% | Woodlot 2006g | | Kibby, Franklin Cty, ME (Mountain) | 6 | 33 | Forested ridge | 456 | 88-1500 | 67 | 368 | (120 m) 14% | Woodlot 2006h | | Kibby, Franklin Cty, ME (Range 1) | 10 | 80 | Forested ridge | 197 | 6-471 | 50 | 412 | (120 m) 22% | Woodlot 2006h | | Kibby, Franklin Cty, ME (Range 2) | 7 | 57 | Forested ridge | 512 | 18-757 | 86 | 378 | (120 m) 25% | Woodlot 2006h | | Kibby, Franklin Cty, ME (Valley Site) | 2 | 14 | Forested valley | 443 | 45-1242 | 61 | 334 | (120 m) n/a | Woodlot 2006h | | Mars Hill, Aroostook Cty, ME | 15 | 85 | Forested ridge | 338 | 76-674 | 58 | 384 | (120 m) 14% | Woodlot 2006i | | Fall 2006 | | | | | | | | | | | Chateaugay, Franklin Cty, NY | 35 | 327 | Agricultural plateau | 643 | 38-1373 | 212 | 431 | (120 m) 8% | Woodlot 2006j | | Wethersfield, Wyoming Cty, NY | 56 | n/a | Agricultural plateau | 256 | 31-701 | 208 | 344 | (125 m) 11% | Mabee et al. 2006c | | Centerville, Allegany Cty, NY | 57 | n/a | Agricultural plateau | 259 | 12-877 | 208 | 350 | (125 m) 12% | Mabee et al. 2006c | | Lempster, Sullivan Cty, NH | 32 | 290 | Forested ridge | 620 | 133-1609 | 206 | 387 | (125 m) 8% | Woodlot 2007a | | Stetson, Penobscot Cty, ME | 12 | 77 | Forested ridge | 476 | 131-1192 | 227 | 378 | (125 m) 13% | Woodlot 2007b | | Table 4 | Table 4. Summary of Regional Fall 2007 (September 5 - October 16) Migration Surveys* | | | | | | | | | | |-------------------------------------|--|----------------------|-------|----------------|--|--|--|--|--|--| | Site
Number** | Location | Observation
Hours | TOTAL | BIRDS/
HOUR | | | | | | | | 1 | Waggoner's Gap, PA | 395 | 16028 | 40.55 | | | | | | | | 2 | Putney Mountain, VT | 252 | 4982 | 19.77 | | | | | | | | 3 | Kittatinny Mountain, NJ | 125 | 1174 | 9.41 | | | | | | | | 4 | Barre Falls, MA | 148 | 5239 | 35.46 | | | | | | | | 5 | Blueberry Hill, MA | 246 | 6338 | 25.74 | | | | | | | | 6 | Cadillac Mountain, ME | 173 | 3149 | 18.20 | | | | | | | | 7 | Franklin Mountain, NY | 181 | 2146 | 11.86 | | | | | | | | 8 | Hawk Mountain, PA | 437 | 14050 | 32.17 | | | | | | | | 9 | Pack Monadnock, NH | 284 | 9879 | 34.75 | | | | | | | | 10 | Coos County, NH | 67.65 | 42 | 0.65 | | | | | | | | * Data obtained from HMANA website. | | | | | | | | | | | | | ** See map below for site location. | | | | | | | | | | | Table 5. Summary of bat detector field survey effort and results | | | | | | | | |---|--|---------------------------|----------------------|----------------------|---------------------------------------|--|--| | Location | Dates | #
Detector-
Nights* | # Recorded sequences | Detection
Rate ** | Maximum
calls
recorded
*** | | | | Spring 2007 | | | | | | | | | Owl Head High | 4/26-6/1 | 37 | 8 | 0.2 | 5 | | | | Owl Head Low | 4/30-6/1 | 19 | 5 | 0.3 | 2 | | | | Trio Pond's High | 4/28-6/1 | 35 | 8 | 0.2 | 3 | | | | Trio Pond's Low | 4/28-6/1 | 35 | 12 | 0.3 | 2 | | | | Overall Sprin | g Results | 126 | 33 | 0.3 | | | | | | Summer/Fall 2007 | | | | | | | | Owl Head High | 6/1-8/24, 8/28-9/26,
10/5-10/8, 10/18-
10/22 | 124 | 50 | 0.4 | 10 | | | | Owl Head Low | 6/1-8/8, 8/29-9/11,
9/24-9/27, 10/4,
10/18-10/22 | 93 | 63 | 0.7 | 13 | | | | Trio Pond's High | 6/1-8/2, 8/16, 8/29-
9/26, 10/8-10/30 | 116 | 80 | 0.7 | 7 | | | | Trio Pond's Low | 6/1-8/28, 9/5-9/26,
10/8-10/30 | 134 | 98 | 0.7 | 9 | | | | Overall Summer/Fall Results | | 467 | 291 | 0.6 | | | | | Overall Year | Results | 593 | 324 | 0.6 | | | | ^{*} Detector-night is a sampling unit during which a single detector is deployed overnight. On nights when two detectors are deployed, the sampling effort equals two detector-nights, etc. ^{**} Number of bat passes recorded per detector-night. ^{***} Maximum number of bat passes recorded from any **single** detector for a 12-hour sampling period. | Project Site | Landscape | Calls Per Detector Night | Citation | |----------------------------------|---------------------------------|--------------------------|--------------| | Fall 2004 | Landscape | Calls Fel Detector Night | Citation | | | | | | | Prattsburgh, Steuben County, NY | Agricultural plateau | 2.22 | Woodlot 2005 | | Cohocton, Steuben County, NY | Agricultural plateau | 2.00 | Woodlot 2005 | | Sheffield, Caledonia County, VT | Forested ridge | 1.76 | Woodlot 2006 | | Franklin, Pendleton County, WV | Forested ridge | 9.24 | Woodlot 2005 | | Spring 2005 | | | | | Churubusco, Clinton County, NY | Great Lakes plain/ADK foothills | 0.26 | Woodlot 2005 | | Clayton, Jefferson County, NY | Agricultural plateau | 0.90 | Woodlot 2005 | | Sheldon, Wyoming County, NY | Agricultural plateau | 0.17 | Woodlot 2006 | | Prattsburgh, Steuben County, NY | Agricultural plateau | 0.28 | Woodlot 2005 | | Cohocton, Steuben County, NY | Agricultural plateau | 0.72 | Woodlot 2006 | | Munnsville, Madison County, NY | Agricultural plateau | 0.27 | Woodlot 2005 | | Jordanville, Herkimer County, NY | Agricultural plateau | 0.50 | Woodlot 2005 | | Sheffield, Caledonia County, VT | Forested ridge | 0.17 | Woodlot 2006 | | Deerfield, Bennington County, VT | Forested ridge | 0.07 | Woodlot 2005 | | Franklin, Pendleton County, WV | Forested ridge | 0.50 | Woodlot 2005 | | Fall 2005 | | | | | Churubusco, Clinton County,
NY | Great Lakes plain/ADK foothills | 5.56 | Woodlot 2005 | | Clayton, Jefferson County, NY | Agricultural plateau | 4.70 | Woodlot 2005 | | Sheldon, Wyoming County, NY | Agricultural plateau | 34.92 | Woodlot 2005 | | Howard, Steuben County, NY | Agricultural plateau | 31.06 | Woodlot 2006 | | Cohocton, Steuben County, NY | Agricultural plateau | 1.57 | Woodlot 2006 | | Fairfield, Herkimer County, NY | Agricultural plateau | 1.70 | Woodlot 2005 | | Jordanville, Herkimer County, NY | Agricultural plateau | 4.79 | Woodlot 2005 | | Munnsville, Madison County, NY | Agricultural plateau | 2.32 | Woodlot 2005 | | Sheffield, Caledonia County, VT | Forested ridge | 1.18 | Woodlot 2006 | | Deerfield, Bennington County, VT | Forested ridge | 0.52 | Woodlot 2005 | | Redington, Franklin County, ME | Forested ridge | 4.20 | Woodlot 2005 | | Mars Hill, Aroostook County, ME | Forested ridge | 0.83 | Woodlot 2005 | | Spring 2006 | | | | | Chateaugay, Franklin County, NY | Agricultural plateau | 2.00 | Woodlot 2006 | | Brandon, Franklin County, NY | Agricultural plateau | 13.00 | Woodlot 2006 | | Wethersfield, Wyoming County, NY | Agricultural plateau | 1.50 | Woodlot 2006 | | Centerville, Allegany County, NY | Agricultural plateau | 2.10 | Woodlot 2006 | | Howard, Steuben County, NY | Agricultural plateau | 0.40 | Woodlot 2006 | | Sheffield, Caledonia County, VT | Forested ridge | 7.90 | Woodlot 2006 | | Deerfield, Bennington County, VT | Forested ridge | 0.10 | Woodlot 2006 | | Kibby, Franklin County, ME | Forested ridge | 0.30 | Woodlot 2006 | | Fall 2006 | | | | | Chateaugay, Clinton County, NY | Agricultural plateau | 5.10 | Woodlot 2006 | | Brandon, Franklin County, NY | Agricultural plateau | 13.10 | Woodlot 2006 | | Wethersfield, Wyoming County, NY | Agricultural plateau | 0.30 | Woodlot 2006 | | Centerville, Allegany County, NY | Agricultural plateau | 0.06 | Woodlot 2006 | | Sheffield, Caledonia County, VT | Forested ridge | 1.10 | Woodlot 2006 | | Lempster, Sullivan County, NH | Forested ridge | 3.47 | Woodlot 2007 | | Kibby, Franklin County, ME | Forested ridge | 0.20 | Woodlot 2006 | | Stetson, Penobscot County, ME | Forested ridge | 2.60 | Woodlot 2007 | #### Appendix A, References Cited - Cooper, B.A., and T.J. Mabee. 2000. Bird migration near proposed wind turbine sites at Wethersfield and Harrisburg, New York. Unpublished report prepared for Niagara–Mohawk Power Corporation, Syracuse, NY, by ABR, Inc., Forest Grove, OR. 46 pp. - Cooper, B.A., A.A. Stickney, J.J. Mabee. 2004a. A visual and radar study of 2003 spring bird migration at the proposed Chautauqua wind energy facility, New York. 2004. Final Report prepared by ABR Inc. Chautauqua Windpower LLC. - Cooper, B.A., T.J. Mabee, and J.H. Plissner. 2004b. A Radar Study of Nocturnal Bird Migration at a Proposed Mount Storm wind power development, West Virginia, Fall 2003. Appendix in Avian baseline studies Mount Storm wind power Project Grant County, West Virginia, final report 2004. Prepared for NedPower Mount Storm, LLC. - Cooper, B.A., A.A. Stickney, and T.J. Mabee. 2004c. A radar study of nocturnal bird migration at the proposed Chautauqua wind energy facility, New York, Fall 2003. - Environmental Design and Research. 2006a Draft Environmental Impact Statement for the Dairy Hills Wind Farm Project. Towns of Perry, Warsaw and Covington, Wyoming County, New York. Prepared for Dairy Hills Wind Farm, LLC. - Environmental Design and Research. 2006b Draft Environmental Impact Statement for the Cohocton Wind Power Project. Town of Cohocton, Steuben County, New York. Prepared for Canandaigua Wind Partners, LLC. - Mabee, T.J., B.A. Cooper, and J.H. Plissner. 2004. A Radar Study of Nocturnal Bird Migration at the Proposed Mount Storm Wind-power Development, West Virginia, Fall 2003. Unpublished report prepared for Western Ecosystems Technology, Inc., Cheyenne WY, and Nedpower US LLC, Chantilly, VA by ABR, Inc., Forest Grove, OR. 40 pp. - Mabee, T.J., J.H. Plissner, and B.A. Cooper. 2005a. A radar and visual study of nocturnal bird and bat migration at the proposed Prattsburg-Italy wind power Project, New York, fall 2004. Unpublished report prepared for Ecogen LLC, West Seneca, NY, by ABR, Inc., Forest Grove, OR. 26 pp. - Mabee, T.J., J.H. Plissner, and B.A. Cooper. 2006a. A Radar and Visual Study of Nocturnal Bird and Bat Migration at the Proposed Clinton County Windparks, New York, Spring and fall 2005. Report prepared for Ecology and Environment, LLC and Noble Environmental Power, LLC. January 2006. - _____. 2006b. A Radar and Visual Study of Nocturnal Bird and Bat Migration at the Proposed Centerville and Wethersfield Windparks, New York, Spring 2006. Report prepared for Ecology and Environment, LLC and Noble Environmental Power, LLC. July 2006. - _____. 2006c. A Radar and Visual Study of Nocturnal Bird and Bat Migration at the Proposed Centerville and Wethersfield Windparks, New York, Fall 2006. Report prepared for Ecology and Environment, LLC and Noble Environmental Power, LLC. December 2006. - Woodlot Alternatives, Inc. 2005a. A Radar and Acoustic Survey of Bird and Bat Migration at the Proposed Liberty Gap Wind Project in Franklin, West Virginia Fall 2004. Prepared for US Wind Force, LLC. - . 2005b. A Fall 2004 Radar, Visual, and Acoustic Survey of Bird and Bat Migration at the Proposed Windfarm Prattsburgh Project in Prattsburgh, New York. Prepared for UPC Wind Management, LLC. - _____. 2005c. Fall 2004 Avian Migration Surveys at the Proposed Deerfield Wind/Searsburg Expansion Project in Searsburg and Readsboro, Vermont. Prepared for Deerfield Wind, LLC and Vermont Environmental Research Associates. - _____. 2005d. A Spring Radar, Visual, and Acoustic Survey of Bird and Bat Migration at the Proposed Marble River Wind Project in Clinton and Ellenburg, New York. Prepared for AES Corporation. - _____. 2005e. A Spring 2005 Radar, Visual, and Acoustic Survey of Bird and Bat Migration at the Proposed Clayton Wind Project in Clayton, New York. Prepared for PPM Atlantic Renewable. - 2005f. A Spring 2005 Radar, Visual, and Acoustic Survey of Bird and Bat Migration at the Proposed Windfarm Prattsburgh Project in Prattsburgh, New York. Prepared for UPC Wind Management, LLC. - _____. 2005g. A Spring 2005 Radar, Visual, and Acoustic Survey of Bird and Bat Migration at the Proposed Munnsville Wind Project in Munnsville, New York. Prepared for AES-EHN NY Wind, LLC. - _____. 2005h. A Spring 2005 Radar Survey of Bird and Bat Migration at the Proposed Top Notch Wind Project in Fairfield, New York. Prepared for PPM Atlantic Renewable. - _____. 2005i. A Spring 2005 Radar and Acoustic Survey of Bird and Bat Migration at the Proposed Jordanville Wind Project in Jordanville, New York. Prepared for Community Energy, Inc. | Testimony of Adam Gravel and Steven K. Pelletier | | |--|--| | Docket No. 2008- | | Page 41 of 41 | | 2007a. A Fall 2006 Survey of Bird and Bat Migration at the Proposed Lempster Mountain Wind | |------|---| | | Power Project in Lempster, New Hampshire. Prepared for Lempster Wind, LLC. | | | 2007b. A Fall 2006 Survey of Bird and Bat Migration at the Proposed Stetson Mountain Wind Power | | | Project in Washington County, Maine. Prepared for Evergreen Wind V, LLC. | | Vour | og D.P. 2006. Wildlife Issue Solutions: What Have Marine Radar Surveys Taught Us About Wildlife Ris | - Young, D.P. 2006. Wildlife Issue Solutions: What Have Marine Radar Surveys Taught Us About Wildlife Risk Assessment? Presented at Windpower 2006 Conference and Exhibition. June 4-7, 2006. Pittsburgh, PA. - Young, D.P., C.S. Nations, V.K. Poulton, J. Kerns, and L. Pavilonis, 2006. Avian and bat studies for the Proposed Dairy Hills wind Project, Wyoming County, New York. Prepared for Horizon Wind Energy, April 2006, Cited in the Draft Environmental Impact Statement for the Noble Wethersfield Windpark, Wyoming County, New York. Prepared for Noble Wethersfield Windpark, LLC by Ecology and Environment. 469162_1.DOC